RIA-76-U551 U-1838 # FRANKFORD ARSFNAI REPORT NO. R-1275 TECHNICAL LIBRARY PENETRATION PERFORMANCE OF 30 mm SOLID NOSE HE SHELL REGRADED Unclassified PART 1 Jrankford Useral On 25 Sep 67 J. R. Kymer and H. E. Fatzinger PROJECT TS1-48 PITMAN-DUNN LABORATORIES FRANKFORD ARSENAL PHILADELPHIA. PA. August 1955 Copy No. 45 THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200,20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND PISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. ## UNCLASSIFIED # AD 64 651 CLASSIFICATION CHANGED FROM: CONFIDENTIAL AUTHORITY. ARRADCOM 1+r UNCLASSIFIED OF 38 34 -- 1 - AD NUMBER: 064651 -- 2 - FIELDS AND GROUPS: 19/1 -- 3 - ENTRY CLASSIFICATION: UNCLASSIFIED -- 5 - CORPORATE AUTHOR: FRANKFORD ARSENAL PHILADELPHIA PA PITMAN-DUNN RESEARCH LABS -- 6 - UNCLASSIFIED TITLE: PENETRATION PERFORMANCE OF 30 MM SOLID NOSE HE SHELL. PART I -- 8 - TITLE CLASSIFICATION: UNCLASSIFIED --10 - PERSONAL AUTHORS: KYMER, J.R.; FATZINGER, H.E. --11 - REPORT DATE: AUG , 1955 27P MEDIA COST: \$ 6.00 PRICE CODE: AA --12 - PAGINATION: --14 - REPORT NUMBER: R-1275 --20 - REPORT CLASSIFICATION: UNCLASSIFIED *HIGH EXPLOSIVE AMMUNITION, PENETRATION, --23 - DESCRIPTORS: -PROJECTILES. --24 - DESCRIPTOR CLASSIFICATION: UNCLASSIFIED --25 - IDENTIFIERS: 30-MM ORDNANCE ITEMS. --26 - IDENTIFIER CLASSIFICATION: UNCLASSIFIED --33 - LIMITATION CODES: 1 --35 - SOURCE CODE: 283750 --36 - ITEM LOCATION: DTIC/NTIS <<P FOR NEXT PAGE>> OR <<ENTER NEXT COMMAND>> *MSG RECEIVED* (Ctrl)H For Help 1a ROW=24 COL= 01 N Poll Initial distribution has been made of this report in accordance with the distribution list contained herein. Additional distribution without recourse to the Office, Chief of Ordnance, may be made to United States military organizations, and to such of their contractors as are certified to be cleared to receive this report and to need it in the furtherance of a military contract. REGRADED Unclassified DA Form 1575 LY AUTHOR TY O. dtd. 22 NOV66 Frankford Urseral ON 23 Slep 67 #### REPORT R-1275 #### PENETRATION PERFORMANCE OF 30 mm SOLID NOSE HE SHELL PART I Project TSI-48 Prepared by J.R. KYMER Physicist H.E. FATZINGER Chief Penetration Mechanics Branch Reviewed by G.C. WHITE, Jr Chief, Physics and Mathematics Division H.W. EUKER Research Advisor Physics Research Laboratory Approved by W.J. KROEGER Director Physics Research Laboratory C.C. FAWCETT Director Pitman-Dunn Laboratories Group For JOSEPH M. COLBY Brigadier General, USA Commanding #### **ACKNOWLEDGMENT** The authors wish to thank Mr. Sidney Ross and Mr. Stephen Kucsan of the Ballistics Division of the Pitman-Dunn Laboratories for their cooperation and guidance in the interior ballistics and original design phases of this work. ### TABLE OF CONTENTS | Page | |-----|----------------------|-------|-----|-----|----|---|---|---|---|---|---|--|---|---|---|---|---|---|---|---|---|------| | INT | RODUCTION | 1 | | MAT | ERIALS AND METHODS | 5 | 3 | | | Composition and Heat | Trea | tme | nt | | | | | | | | | | | | | | | | | | 3 | | | Rotating Bands | | | • | ٠ | | | | | | | | | | | • | | | | | | 5 | | | Plate | | | | | | | | | | • | | | | | • | | | | | | 5 | | | Firing | | | | | | | | | | | | • | | | • | | • | | • | | 7 | | | Evaluation Using Hig | h-spe | ed | X-1 | ау | S | | | | • | • | | • | | | | | • | | • | | 7 | | RES | ULTS AND DISCUSSION | ON | 7 | | | Model 1 | | | | | • | • | ٠ | | • | | | | | | • | • | ٠ | | ٠ | | 7 | | | Model 2 and 3 | | | • | ٠ | | | | ٠ | | | | ٠ | | • | | • | ٠ | • | • | | 11 | | | Mode1 4 | | | • | | | • | • | • | • | • | | | | • | • | | • | | • | • | 15 | | CON | CLUSIONS | | | | | | ٠ | | • | | | | | • | | | • | | | • | | 26 | | FUT | URE WORK | 2€ | | REC | OMMENDATIONS | | | • | • | | | | | | | | | • | | | | | | | | 2. | | Dis | ribution | 207 | #### **OBJECT** To develop a 30 mm thin-walled, base fuzed, HEI shell which has optimum target penetration characteristics. #### SUMMARY A solid nose, based fuzed 30 mm shell has been designed which is at least twice as effective for penetration as the present nose fuzed design (T306) against 60° and 70° obliquity aluminum armor targets, and which practically satisfies the ultimate penetration requirements. It is possible for this shell to remain intact after defeating 3/4 inch 24S-T4 aluminum alloy plate between 45° and 70° obliquities, and 5/8 inch plate from 0° to 75° obliquities at velocities of 2800 to 3000 fps. This shell, however, only partially meets the requirements of weight, explosive capacity, and exterior contour. Modifications of the present inert loaded design are being made to fulfill the specified requirements. It is recommended that the blunt nosed principle of design be considered for other types of HE and small arms armor piercing ammunition. #### **AUTHOR IZATION** OCM C663, FA 47/1952, 00 471./91/8 (S) Minutes of Sixth Aircraft Ammunition Conference at Aberdeen Proving Ground, 5 and 6 May 1953, 00, ORDIS #### INTRODUCTION It has been found⁽¹⁾ that, in order to obtain effective blast damage on aircraft structures with HEI ammunition, the projectile must remain intact after penetration of the surface so that high order detonation of the explosive occurs inside the aircraft structure. The present interim 30 mm HEI shell (T306El0) (Figure 1) under development for Air Force use remains intact after defeating up to 1/4 inch 24S-T4 aluminum alloy plate at 60° obliquity. The original Air Force requirement was the defeat of targets up to 5/8 inch plate at 80° obliquity. However, the urgency of procurement of combat rounds for early use necessitated the acceptance of reduced "interim" performance. On a reduced priority basis, studies were conducted in an attempt to provide the higher level of performance. This is a partial report on a program undertaken to develop a shell capable of the higher level of performance, which will have the following characteristics: | Projectile weight (with fuze) | 3900 gr max | |-------------------------------|--------------------------------| | HE filler weight | 750 gr (Δ = 2.0 gm/cc) | | Muzzle velocity | 2800 to 3000 fps | | Exterior contour | Match T306 HEI projectile | | Chamber pressure | 40.000 psi (Qu) max. avg | It was believed that the higher performance could be obtained if the front of the shell were solid and if a suitable base fuze were provided. Therefore, a project was undertaken to develop a base fuzed shell. From penetration studies (2,3) performed with 20 mm armor piercing solid steel projectiles, it is known that a flat or blunt nosed projectile can bite in and defeat high obliquity thin steel targets at much lower velocities than conventional nosed projectiles. Also, against high obliquity targets, flat nosed projectiles can remain intact at higher velocities than conventional projectiles. J. N. Sermousakis, Report on Tests of the Effact of Blast from Bere and Cased Cherges on Aircraft, Aberdeen Proving Ground BRL Memo Report 436, 1 July 1946. H. W. Buker end C. W. Curtis, "Deeign of Armor Piercing Projectiles for High Angle Attack," Frenkford Arsenel Report R-1070, June 1952. J. R. Kymer end H. B. Fetzinger, "Solid Steel AP Projectiles - Conventional, Truncated, and Tipped Truncated Ogivel Types," Frankford Arsanal Report R-1166, October 1953. Figure 1. Interim 30 mm HEI shell STEEL - SPEC MIL - S-43 FINISH 125/ #### MATERIALS AND METHODS #### Composition and Heat Treatment The shell used were made of SAE 1137 and SAE 1045 steels. The shell of SAE 1137 steel were austenitized at 1550° F, quenched in oil, and then tempered at 250° , 400° , 600° , and 800° F. Model 1 shell of SAE 1045 steel were austenitized at 1650° F, quenched in oil, and then tempered at 250° F ($R_{\rm C}$ 42), 400° F ($R_{\rm C}$ 38), 600° F ($R_{\rm C}$ 34), and 800° F ($R_{\rm C}$ 30). Model 2, 3, and 4 shell of SAE 1045 steel were austenitized at 1550° F, quenched in brine, and tempered at 300° F, ($R_{\rm C}$ 56), 375° F ($R_{\rm C}$ 52), 450° F ($R_{\rm C}$ 47), and 500° F ($R_{\rm C}$ 42). Steels and hardnesses for the different designs are listed in Table I. Table I. Material and Hardness of Steel Tested | Mode 1 | Steel | Approximate Hardness (R _C | | | | | | | |--------|-------|--------------------------------------|--|--|--|--|--|--| | 1A | 1137 | 42, 38, 30, 27 | | | | | | | | 1B | 1045 | 42, 38, 34, 30 | | | | | | | | 2A | 1137 | 42 | | | | | | | | 2B | 1045 | 47, 42 | | | | | | | | 3A | 1137 | 42 | | | | | | | | 3B | 1045 | 47 | | | | | | | | 4 | 1045 | 56, 52, 47, 42 | | | | | | | All shell were inert loaded with IM 110 inert mix, which simulates the explosive filler to be used, and had aluminum base plugs (Figure 2) in lieu of the base fuzes being developed for this shell. Weights of the various components, with the shell capacities, are listed in Table II. Table II. Weights of Components and Shell Capacities | | Weight of | Weight of | Weight of | Total | | |--------|--------------|-----------|--------------|-------------|------------------| | Mode 1 | Body
(gm) | Base Plug | Inert Filler | Weight (gm) | Capacity
(cc) | | 1 | 2150 | 310 | 700 | 3160 | 22.8 | | 2 | 2790 | 310 | 785 | 3885 | 22.8 | | 3 | 2850 | 310 | 785 | 3945 | 22.8 | | 4 | 2940 | 445 | 655 | 4040 | 19.4 | Neg. #26240-2 R-1275 Figure 2. Aluminum Base plugs Upper - Models 1, 2, 3 Lower - Model 4 ### Rotating Bands All of the thin walled shell described in this report had welded copper overlay bands. Had these shell had regular band seats, they could not have withstood the swaging forces necessary to seat conventional bands. Even if banding had been achieved by providing internal support, the shell would have collapsed upon firing. Because of the failure of thin walled shell with conventional rotating bands, a new type of rotating band was conceived and developed by Pitman-Dunn Laboratories Group of Frankford Arsenal. The new bands, called "welded overlay rotating bands," are applied directly on the full diameter base section of the shell, thus eliminating the band seat. The overlay band is applied before heat treating. The heat treatment serves as an anneal which is necessary both for machining purposes and for proper functioning as a rotating band. The bands are machined from welded overlays deposited circumferentially on the projectile by the inert-gas-shielded metal-arc welding process. This process employs a bare wire electrode which is continuously fed and consumed. This adaptation of conventional welding has favorably approached the advanced states of controlled procedures and ballistic studies, not only on this shell, but also on projectiles in sizes ranging from caliber .50 to 280 mm. Some of the advantages of the welded overlay band are: - (1) The band becomes an integral part of the projectile because of the fusion bond, thus eliminating the possibility of the band becoming loose or separating from the projectile during its flight. - (2) No band seat is required. This permits the use of thin walled shell with increased explosive capacity. - (3) The occurrence of quench cracks is reduced. - (4) Favorable and uniform ballistic performance is obtained. #### Plate All firings were conducted against various thicknesses of commercial 24S-T4 aluminum plate at obliquities of 0, 30, 45, 55, 60, 65, 70, and 80 degrees. The plates were held rigidly in a mount (Figure 3) designed specially to enable high-speed radiographs to be taken of the projectiles either before, during, or after penetration, and to permit accurate adjustment of the angle of obliquity. #### Firing All rounds were fired from a 30 mm Mann type barrel. Velocities were measured over a ten-foot base line by a counter chronograph actuated by breaking printed circuits. #### Evaluation Using High-speed X-rays High-speed X-ray pictures were taken of all rounds after they had penetrated the plate. From examination of the X-ray negative, it is possible to determine whether or not the shell remained intact without the delay and the work necessary in recovering high velocity projectiles in some medium that should not produce any additional deformation or rupture. Furthermore, the extent and location of deformation can be noted and, by proper selection of targets, the region of initiation of failure can be determined. After these observations have been made over a range of obliquities, it is possible to make design modifications which will increase the shell effectiveness. The X-rays were taken with a unit originally designed by Westinghouse Electric Co. in conjunction with this arsenal, for use in terminal ballistic studies. The unit consists of a control unit, high voltage rectifier unit, surge generator, and an X-ray tube (Figure 4). A Micronex interval timer is used in conjunction with the high-speed X-ray unit to insert, electronically, a preselected time interval between the initiation of the timing cycle and triggering of the surge generator. The projectile breaks a printed circuit, which initiates the timing cycle. After a selected time, the surge generator is discharged, giving an impulse of up to 360,000 volts to the X-ray tube. For the radiographs shown in this report, an impulse of 300,000 volts was used. The X-ray tube was placed five feet from the line of flight of the shell, and the cassette three inches from the line of flight. #### RESULTS AND DISCUSSION #### Model I A sketch of the first design is shown in Figure 5. A double conical nose shape was chosen from experimental results obtained with solid 20 mm AP projectiles against homogeneous steel targets. (3) It was observed that, against high obliquity targets, ^{3.} Ibid Figure 4. X-ray range setup Fragment protection box X-ray tube (in oil) A - Fragment protect B - X-ray tube (in o C - Surge generator D - Rectifier unit E - Velocity screens Surge generator Velocity screens Figure 3. Plate mount with fragment protection box removed A - Cassette B - X-ray triggering screen C - Plate 7 Figure 5. 30 mm HE shell, Model I, prior to application of welded band a flat nosed cylindrical projectile would remain intact at higher velocities than projectiles with conventional nose shapes. Furthermore, a flat nosed projectile with a tapere biting edge⁽²⁾ remains intact at even higher striking velocities. The "flat" portion of the shell was tapered to give more protection at low angles of attack. Under these conditions, the sharper the nose, the higher will be the velocity at which the projectile ruptures. This model was made from both 1137 and 1045 steels. The 1137 steel was used since it was being used for engineering test lots. The 1045 steel was included since it can be hardened to a higher value than the 1137 steel. Groups of shell made from both steels were tempered at 250° , 400° , 600° , and 800° F to evaluate the effect of hardness on performance. The shell was fired against 1/4, 3/8, and 1/2 inch plate at 60° obliquity and against 3/8 inch plate at 0° obliquity at velocities of 2560 to 2700 fps. As may be noted in Table III, the performance of all the shell was poor. X-rays of the two rounds which remained intact, but deformed considerably, are shown in Figure 6. (Some detail has been lost in reproduction of prints from the original X-ray negatives.) Since the nose portion of the shell was deformed to a great extent in the 60° firing, it was decided to strengthen this section by increasing its thickness. Table III. Summary of Results for Model | Shell | Target | | | | Striking | Condition | |-----------------|--------------------|--------|----------------------------|-------------------|---------------------| | Thickness (in.) | Obliquity
(deg) | Steel* | Hardness
R _C | Velocity
(fps) | of
Projectile | | 1/2 | 60 | Α | 30 | 2635 | Fracture | | | 60 | Α | 38 | 2652 | PT . | | | 60 | В | 30 | 2558 | Ħ | | | 60 | В | 42 | 2639 | Ħ | | | 0 | В | 42 | 2660 | Ħ | | | 0 | A | 42 | 2703 | п | | 3/8 | 60 | A | 34 | 2625 | m | | | 0 | A | 34 | 2584 | TT . | | | 0 | Α | 30 | 2660 | PT | | | 0 | В | 30 | 2639 | Intact, very | | | | | | | large swell | | 1/4 | 60 | A | 34 | 2652 | Fracture | | | 60 | Α | 42 | 2667 | 77 | | | 60 | В | 27 | 2611 | Ħ | | | 60 | В | 38 | 2625 | 77 | | | 60 | В | 42 | 2611 | Intact, | | *A - 1137 s | teel; B - 1045 | stee1 | | | badly de-
formed | ^{2.} Ibid Neg. #26240-5 R-1275 Figure 6. High-speed radiographs of Model IB ($R_{\mbox{\scriptsize C}}$ 34) intact shell A - 1/4 inch at 60°, 2611 fps B - 3/8 inch at 0°, 2639 fps #### Models 2 and 3 Sketches of Models 2 and 3 are shown in Figures 7 and 8. Model 2 has the same contour as Model 1, except for the addition of 0.300 inch of steel at the nose of the shell. Model 3 is the same as Model 2, except that the biting edge has not been tapered. It was believed that Model 3 would be more efficient in penetration and that the additional resistance to deformation at the biting edge (which a double conical shape provides) might not be necessary since the target is aluminum. The two models were made from both 1137 and 1045 steels. The 1137 steel was hardened to $R_{\rm C}$ 42 and the 1045 steel was hardened to $R_{\rm C}$ 42 and $R_{\rm C}$ 47. The target conditions and a summary of the firing results are given in Table IV. All rounds were fired at velocities of 2785 to 2880 fps. The most effective design used in this series was Model 2B ($R_{\rm C}$ 47) which was the only one capable of remaining intact after defeating 5/8 inch plate at 60° obliquity. Table IV. Summary of Results for Models 2 and 3 Fired at Velocities of 2785 to 2880 fps | Tar | get | | | | | Condition | |--------------------|--------------------|------------------|--------------|--------|----------------------------|-------------------------| | Thickness
(in.) | Obliquity
(deg) | No. of
Rounds | Model
No. | Steel* | Hardness
R _C | of
Projectile | | 3/4 | 45 | 1 | 2 | Α | 42 | Fracture | | | 4 5 | 1 | 2 | В | 47 | No picture | | | 0 | 1 | 2 | В | 47 | Fracture | | 5/8 | 65 | 2 | 2 | В | 47 | 1-fracture;
1-intact | | | 60 | 2 | 2 | В | 47 | Intact, large swell | | | 60 | 2 | 2 | В | 42 | Fracture | | | 60 | 2 | 3 | В | 47 | Fracture, | *A - 1137 steel; B - 1045 steel Neg. #26240-6 R-1275 Figure 7. 30 mm HE shell, Model 2, prior to banding Neg. #26240-7 R-1275 Figure 8. 30 mm HE shell, Model 3 Table IV. Summary of Results for Models 2 and 3 Fired at Velocities of 2785 to 2880 fps (Cont'd) | Target | | | | | | Condition | |-----------|-----------|--------|--------|--------|----------------|---------------------------| | Thickness | Obliquity | No. of | Mode 1 | | Hardness | of | | (in.) | (deg) | Rounds | No. | Steel* | R _c | Projectile | | 1/2 | 65 | 3 | 2 | В | 47 | 2 - intact, swell; | | | | | | | | 1 - fracture | | | 60 | 1 | 2 | В | 47 | Intact, swell | | | 60 | 2 | 2 | В | 42 | Intact, large swell | | | 60 | 2 | 3 | В | 47 | Intact | | | 60 | 4 | 2 | Α | 42 | 1 - intact, large swell; | | | | | | | | 3 - fracture, longitu- | | | | | | | | dinal split | | | 60 | 2 | 3 | A | 42 | Fracture | | | 0 | 2 | 2 | В | 47 | Intact, swell | | | 0 | 1 | 2 | В | 42 | Ditto | | | 0 | 1 | 3 | В | 47 | Ditto | | | 0 | 3 | 2 | Α | 42 | 1 - intact, large swell; | | | | | | | | 2 - longitudinal split | | | 0 | 1 | 3 | A | 42 | Longitudinal split | | 3/8 | 70 | 1 | 2 | В | 47 | Intact, very slight swell | | | 70 | 2 | 2 | Α | 42 | Intact, slight swell | | | 65 | 3 | 2 | Α | 42 | Ditto | | | 60 | 1 | 2 | В | 42 | Intact, swell | | | 60 | 1 | 3 | В | 47 | Ditto | | | 60 | 2 | 2 | Α | 42 | Intact, no swell | | | 60 | 2 | 3 | Α | 42 | 1 - intact, large swell; | | | | | | | | 1 - fracture | | | 0 | 1 | 3 | Α | 42 | Fracture | *A - 1137 stee1; B - 1045 stee1 High-speed radiographs of typical failures of shell made of the different steels are given in Figure 9. The shell of 1137 steel usually split longitudinally with the crack extending to the point of the shell (Figure 9A) while the shell made of 1045 steel cracked at right angles to the axis where the inside radius becomes tangent to the inside diameter. Longitudinal cracking may be due to longitudinal sulphur stringers Neg. #26240-8 R-1275 Figure 9. High-speed radiographs of typical failures of Model 2 and 3 fractured shell A - Model 2A (R_C 42), 1/2 inch at 60°, 2841 fps B - Model 2B (R_C 42), 5/8 inch at 60°. 2801 fps C - Model 3B (R_C 47), 5/8 inch at 60°. 2833 fps which sometimes are present in 1137 steel. These stringers are zones of weakness and provide paths for crack propagation. Because of these stringers, this steel is no longer considered acceptable for HE shell. Model 3B shell did not fail in the nose section, but failed in the same manner as did Model 2B (Figure 9C); therefore, the inferiority of these shell is not due to the weakness of the biting edge. For Model 3B there is a larger area that is loaded in the beginning of penetration, and this transmits a larger force to the body. While Model 2B was quite effective, a study of Figures 9B and 10 indicates further possible improvements. The shell failed at the region of maximum swell, which is just rearward of the point of tangency of the inner radius. Therefore, Model 4 was designed to give greater wall thickness in the region where Model 2 failed. #### Model 4 A sketch of Model 4 is given in Figure 11. The outside contour of this shell is the same as that of Model 2, while the inside contour is similar to a conventional ogive. All shell of Model 4 were made from 1045 steel. Groups of the shell were tempered to $R_{\rm c}$ hardnesses of 56, 51, 46, and 40. A summary of the firing is given in Table V. This design (Model 4) could remain intact in defeating 3/4 inch plate between 45° and 70° obliquities (30° and 75° obliquities were not investigated), and 5/8 inch plate from 30° to 75° obliquities. Only the softest shell could defeat 5/8 inch plate at 0° obliquity without fracturing; the hardest ones could not defeat 1/2 inch plate at 0° without fracturing. None of the shell could perforate 1/2 inch plate at 80° obliquity. Sample X-ray photographs of the 3/4 inch plate firings are given in Figures 12 and 13, and of the 5/8 inch plate firings in Figures 14, 15, and 16. For both targets, the deformation of the shell decreased with increasing obliquity. At low obliquity, the softer shell deformed more; however, due to their greater ductility, they were able to undergo more extensive deformation without rupturing. The rounds at 75° obliquity were turned considerably (approximately parallel to the plate) after perforating the target. X-ray photographs of the 1/2 inch plate firing are given in Figure 17. As against 5/8 inch plate, the softer shot were better at normal obliquity. At 80° obliquity, the shell punched a large hole through the plate, but ricocheted intact. At the moment the X-ray was taken, the base of the shell was through the plate. Neg. #26240-9 R-1275 Figure 10. High-speed radiographs of Model 2B intact shell A - R_C 47 vs 5/8 inch at 60° , 2800 fps B - R_C 42 vs 1/2 inch at 0° , 2833 fps Neg. #26240-10 R-1275 Figure II. 30 mm HE shell, Model u Neg. #26240-11 R-1275 Figure 12. High-speed radiographs of Model 4 (R $_{\rm C}$ 56) intact shell vs 3/4 inch plate A - At 70°, 2907 fps B - At 60°, 2899 fps Neg. #26240-12 R-1275 В Figure 13. High-speed radiographs of Model 4 (R $_{\rm C}$ 46) shell vs 3/4 inch plate A - Intact, at 45°, 2907 fps B - Fracture, at 0°, 2937 fps Neg. #25240-13 R-1275 Figure 14. High-speed radiographs of Model 4 intact shell vs 5/8 inch plate A - Model 4 (R_C 56), at 75°, 2899 fps B - Model 4 (R_C 46), at 70°, 2933 fps C - Model 4 (R_C 56), at 65°, 2950 fps Neg. #26240-14 R-1275 Figure 15. High-speed radiographs of Model 4 (R_{C} 46) intact shell vs 5/8 inch plate A - At 60°, 2890 fps B - At 30°, 2890 fps Neg. #26240-15 R-1275 Figure 16. High-speed radiographs of Model 4 shell vs 5/8 inch plate at 0° A - Model 4 (R_C 56), fracture started, 2907 fps B - Model 4 (R_C 40), intact, 2857 fps Figure 17. High-speed radiographs of Model 4 shell vs 1/2 inch plate A - Model 4 (R_C 46), intact; incomplete penetration at 2890 fps, 80° B - Model 4 (R_C 56), fracture started at 2899 fps, 0° C - Model 4 (R_C 56), intact at 2899 fps, 0° Table V. Summary of Results for Model 4 | Target | | | Striking | | Condition | |---------------------|----------|--------|--------------|----------|---| | Thickness Obliquity | | Rounds | Velocity | Hardness | of | | (in.) | (deg) | Fired | (fps) | Rc | Projectiles | | | (==3) | | 1.7.7 | | | | | | | | | | | 3/4 | 70 | 1 | 2907 | 56 | Intact, no swell | | | 70 | 1 | 2915 | 51 | Intact, very slight swell | | | 70 | 1 | 2841 | 46 | Intact, slight swell | | | 70 | 1 | 2865 | 40 | Intact, slight swell | | | 60 | 1 | 2899 | 56 | Intact, no swell | | | 60 | 1 | 2882 | 51 | Intact, slight swell | | | 60 | 1 | 2907 | 46 | Intact, very slight swell | | | 60 | 1 | 2907 | 40 | Intact, swell | | | 45 | 1 | 2899 | 56 | Intact | | | 45 | 1 | 2924 | 51 | Intact, swell | | | 45 | 1 | 2907 | 46 | Intact, swell | | | 45 | 1 | 2865 | 40 | Intact, swell | | | 0 | 1 | 2941 | 56 | Fracture | | | 0 | 2 | 2937 | 46 | Fracture | | | | | | | | | 5/8 | 80 | 1 | 2882 | 56 | Intest incomplete perforation | | 3/0 | 75 | 1 | 2899 | 56 | Intact, incomplete perforation Intact, no swell | | | 75
75 | 1 | 2907 | 51 | Intact, no swell | | | 75
75 | 1 | 2915 | 40 | Intact, no swell | | | 70 | 2 | 2907, 2941 | 56 | Intact, no swell | | | 70 | 2 | 2933, 2941 | 46 | Intact, slight swell | | | 65 | 4 | 2833, 2840,* | 40 | intact, silght swell | | | 05 | 4 | 2940, * 2941 | 56 | Intact, no swell | | | 65 | 4 | 2841, 2841, | 30 | intact, no swell | | | 00 | - | 2933, 2941 | 46 | Intact, slight swell | | | 60 | 2 | 2841, 2833 | 56 | 1 - intact, swell; | | | 00 | _ | 2012, 2000 | 30 | 1 - intact, no swell | | | 60 | 2 | 2865, 2890 | 46 | Intact, slight swell | | | 30 | 1 | 2915 | 56 | Intact, slight swell | | | 30 | 1 | 2907 | 51 | Intact, swell | | | 30 | 1 | 2890 | 46 | Intact, swell | | | 30 | 1 | 2907 | 40 | Intact, swell | | | 0 | 2 | 2907, 2915 | 56 | Fracture started | | | 0 | 1 | 2899 | 51 | Fracture started | | | 0 | 2 | 2899, 2915 | 46 | Split in half | | | 0 | 1 | 2857 | 40 | Intact, swell | | | - | _ | | . • | | | 4 /0 | 0.0 | | | | | | 1/2 | 80 | 1 | 2890 | 46 | Intact, incomplete perforation | | | 75 | 1 | 2870 | 46 | Intact | | | 0 | 2 | 2899 | 56 | Fracture | | | 0 | 2 | 2899, 2882 | 46 | Intact, slight swell | ^{*}Estimated This shell design is exceptionally good for all obliquities between 30 and 75 degrees. To improve its performance at 0° obliquity, the flat end could be made smaller, and lower hardnesses could be tried to find the optimum hardness. To improve its performance at the very highest obliquity, the forward portion should be made to approach a cylinder more closely. However, a modification of this type might make the shell behave like Model 3. #### CONCLUSIONS - 1. A solid nose, base fuzed 30 mm shell has been designed which is at least twice as effective for penetration as the present nose fuzed design (T306E10) against 60° and 70° obliquity aluminum armor targets. The shell practically satisfies the original penetration requirements. - 2. It is possible for the shell to remain intact after defeating 3/4 inch 24S-T4 aluminum alloy plate between 45° and 70° obliquities and 5/8 inch plate from 0° to 75° obliquities at velocities of 2800 to 3000 fps. #### FUTURE WORK While this inert loaded shell practically satisfies the original penetration requirements, it does not conform to the exterior contours required for the gun. A modification of this shell, which approaches these requirements, has been made. Shell of this design will be tested against various target conditions, and flash radiographs will be taken of them after penetration to observe their performance and to find ways of improvement, under the restrictions of exterior contour, explosive capacity, and total weight. #### RECOMMENDATIONS It is recommended that the blunt nosed principle of design be considered for other types of HE and small arms armor piercing ammunition. #### Distribution - 1 Chief of Ordnance Department Army Washington 25, D. C. Attn: ORDIX-AR - 2 Attn: ORDTS - 1 Attn: ORDIM - 1 Attn: ORDIB - Commanding Officer Springfield Armory Springfield 1, Mass. Attn: Eng Dept - Commanding General Picatinny Arsenal Dover, New Jersey Attn: Tech Group - 1 Commanding Officer Rock Island Arsenal Rock Island, Ill. Attn: Laboratory - Commanding Officer Watertown Arsenal Watertown 72, Mass. Attn: Tech Group - 1 Director Ordnance Materials Research Office Watertown Arsenal Watertown 72, Mass. - Commanding Officer Lake City Arsenal Independence, Missouri Attn: H. W. Kline - Commanding Officer Diamond Ordnance Fuze Laboratories Washington, D. C. - Parke-Thompson Associates South Holmes Kirkwood 22, Missouri Attn: Div of Atlas Powder Co. - Commanding Officer Kingsbury Ordnance Plant Laporte, Indiana Attn: O. C. Shannon - Commanding General Ordnance Ammunition Center Joliet, Illinois Attn: E. T. Hackett - 1 Commanding General Aberdeen Proving Ground Maryland Attn: Lab Serv Div - 1 Attn: Ball Res Lab - 1 Attn: Tech Info Br, Bldg 313 - 2 Attn: D & PS Term Ball Lab - Commandant U. S. Naval Proving Ground Dahlgren, Va. Attn: Term Ball Dept - 5 Armed Services Technical Information Agency Document Service Center Knott Building Dayton 2, Ohio Attn: DSC-SD (Code 1) - Dr. C. W. Curtis Dept of Physics Lehigh University Bethlehem, Pa. - Bulova Research and Development Laboratories, Inc. 62-10 Woodside Avenue Woodside, New York Attn: O. B. Brockmeyer - 1 Hesse Eastern Corp. Cambridge 38, Mass. Attn: S. C. Hutchinson